The Gutenberg-Richter magnitude frequency relationship 1976-2005 Global CMT catalog #### Common Errors in b value Calculation - Fitting data with linear least squares (LSQ) rather than the simple maximum likelihood (MLE) method (read Aki (1965)) - 2. Data set is too small - 3. Using earthquakes smaller than the catalog completeness threshold - 4. Using data with magnitude errors >2000 good quality earthquakes are required for 98% confidence errors < 0.05 # Error: Using earthquakes smaller than the catalog completeness threshold Setting the catalog completeness threshold by eye can lead to *b* value underestimation by 0.1 to 0.2. ### Error: Using data with magnitude errors 1984-1999 Southern California Catalog - Larger magnitude errors for smaller earthquakes inflate *b* - b is best fit at the largest reasonable minimum magnitude ### Two Important Questions - Does b value vary with location? (Wiemer and Wyss, 1997; Schorlemmer and Wiemer, 2004...) - Does the magnitude-frequency distribution vary on and off of major faults? (Wesnousky et al. 1983; Schwartz and Coppersmith, 1984...) ## Location: We calculate *b* values in 1° x 1° bins throughout California Assuming no magnitude error and uniform catalog completeness to M 2.6, all values are $0.9 \le b \le 1.1$. Same for 0.5 °x 0.5 °, 0.25 °x 0.25 °, 0.1 ° x 0.1 ° bins # Is the magnitude-frequency distribution different on and off of major faults? ## Quiz! # Identify the distributions taken from major fault zones* *Fault zone: +-2 km from entire surface trace of mapped fault. All data from California, 1984-2004 # Identify the distributions taken from major fault zones* *Fault zone: +-2 km from entire surface trace of mapped fault All data from California, 1984-2004 ## Quiz #2! # Identify the distributions taken from major fault zones All distributions are purposely chosen around a large earthquake. All data from California, 1984-2004 # Identify the distributions taken from major fault zones All of these earthquake distributions are purposely centered around a large earthquake in the catalog ## But isn't the San Andreas clearly characteristic? M 6 Parkfield earthquakes are simply an expected part of the G-R distribution (*Jackson and Kagan*, 2006) ### The historic record along the full SAF Catalog is too incomplete, short, and error-prone, but Gutenberg-Richter is suggested ### Conclusions - Calculating an accurate b value is critical for hazard analysis, physical understanding. - b value should be solved for with MLE and >2000 quality earthquakes above the catalog completeness threshold. - There is no evidence for significant b value variation with location or on/off of major faults in California. ## Error #1: Fitting with least squares rather than MLE b value solved from 100 trials with 500 simulated earthquakes each; true b=1.0. MLE solutions are closer to the true value of b ### Why the value of b is important Hazard Analysis: Small changes in b => large changes in projected numbers of major earthquakes #### Example 10,000 M ≥ 4 earthquakes $$b = 1.0 10 M ≥ 7 eqs$$ $b = 0.9 20 M ≥ 7 eqs$ **Earthquake Physics:** The magnitude distribution reflects fundamental properties of how earthquakes grow and stop. ## Error #1: Fitting with linear least squares (LSQ) rather than MLE - LSQ is disproportionately influenced by the largest earthquakes - MLE weighs each earthquake equally